Technology Validation of the Inertial Stellar Compass (ISC) Tye Brady (tbrady@draper.com) #### 06/28/2006 Abstract: Draper's Inertial Stellar Compass (ISC) is a real-time, miniature, low power stellar inertial attitude determination system, composed of a wide field-of-view active pixel sensor (APS) star camera and a microelectromechanical system (MEMS) gyro assembly, with associated processing and power electronics. The integrated APS and MEMS gyro technologies provide a 3-axis attitude determination system with an accuracy of 0.1 degree at very low power and mass. The attitude knowledge provided by the ISC is applicable to a wide range of Space and Earth science missions that may include the use of highly maneuverable, stabilized, tumbling, or lost spacecraft. Under the guidance of NASA's New Millennium Program's ST-6 project, Draper has developed the ISC. Its completion via flight validation will represent a breakthrough in real-time, miniature attitude determination sensors. The presentation describes system design, development, and validation activities in progress at Draper. # ISC Program at Draper - Objective is to develop new type of spacecraft attitude sensor - ~36 months - ~\$10M program - NASA's New Millennium Program, Space Technology 6 Project (JPL) - Breakthrough technologies - Enable new capabilities to meet space science needs - Reduce costs of future missions - Flight validation - Mitigates risks to first users - Enables rapid technology infusion into future missions NMP graphic courtesy of Chris Stevens, JPL New Millennium Program The Flight ISC # Inertial Stellar Compass (ISC) Ultra low power, low mass, stellar inertial attitude determination system # **KEY FEATURES** - ~ 3.5 W - ~ 2.9 kg - Integrated "bolt-on" unit - Standalone attitude determination up to 40 deg/sec - Better than 0.1 deg accuracy - Self-initializing - 5Hz output (quaternion, rates, error) #### Fusion of Gyros and Camera Data # Camera updates gyros every couple of minutes - Camera has Lost-in-Space capability - Gyro bias, scale factor, and misalignment errors reduced real time # Inertial Stellar Compass Hardware Controller board blends camera and gyro command and control into a single interface 3-axis MEMS gyros provide attitude and mitigate star camera optical interference and high rate slewing problems Low power active pixel sensor acquires star images and provides attitude truth for gyro drift, bias calibration, and self initialization Software running in ERC32 processor blends gyro and camera data Space capable Zeiss lens leverages commercial grade Distagon lens # Star Camera Design - 21º square FOV - 35mm f/1.2 Lens - 512 x 512 pixels - Sees 1500 brightest stars in sky - 0.4 W - 37" in roll and 18" in pitch and yaw (1 sigma) # Gyro Design - Maximum Input Scaling: 40°/s - Board Power = 0.90 W - Sampling rate: 320 Hz - Performance - Bias Drift Rate = 3.3°/hr - Angle Random Walk = 0.16 °/rt-hr - Scale Factor Error = 100 PPM ### **Ground Validation Process** # Bench Performance Testing #### Bench Test Approach - Integrate and checkout all flight boards into single electrical system - Perform functional level tests on integrated system - Verified - Power draw - Interface checkouts - Packaging approach #### Gyro Simulator - D/A in place of gyro sensors - Generate any rate or position profile - Generate any gyro errors #### Loopback Mode - ISC software running while processing prerecorded images and real or simulated gyro - Mode to be used during all spacecraft I&T ## Thermal Vacuum Tests - Approach - ISC subject to relevant space-like environment (vacuum and temperature) - Tested/Measured - Focus, Survival, Dark Frame, Noise **Equivalent Angle** **TVAC testing @ MIT** # Vibration and Shock Testing #### **Vibration Testing @ Draper** - Three axis accel on back of bracket - Three axis accel on CGA cube - Single axis accel on throat of baffle - Single axis control accel on fixture (out of view) CGA (above) and DPA (left) on shaker table CGA tested: ~17grms, ~14grms, ~10grms DPA tested: ~11grms, ~10grms, 11grms #### **Shock Testing @ NTV in Los Angeles** CGA (Mass Model), X-Axis Shock Setup # Night Sky Test #### Approach Field tested integrated ISC camera to look at real night sky images Night Sky at Wallace Observatory 08/14/03 #### Tested/Measured - Image processing - Sensitivity - Focal length calculations - Lens distortions # Rate Table Testing **Rate Table Testing at Draper** ### Approach Integrated CGA and DPA on two-axis thermal rate table #### Tested - Ability for MEMS gyros to sense rate over various rates and temperatures - Integrated output of MEMS gyros over various test scenarios # **Observatory Tests** #### Approach Verify integrated ISC output relative to calibrated telescope mount over various rates and crude thermal profiles #### Tested/Measured Integrated ISC output Night Sky at Haystack Observatory 9/24/03 # **Exceeds Customer Requirements** | Criteria | Requirement | Measurement | |--------------------|------------------------------------|-------------------------| | Mass | 3 kg | 2.9 kg | | Power | 4.5 W | 3.5 W | | Accuracy | 0.10 | < 0.1 ° | | Space
Qualified | Technology
Readiness
Level 8 | Awaiting
Flight Test | #### Status - Flight-ready unit - Ground validation complete - On RoadRunner spacecraft, waiting for launch Achieves 0.1° attitude determination in a low mass, low power, bolt-on package # Flight Validation 350kg Air Force RoadRunner (TacSAT2) spacecraft, launch late 2006 Charter is to demonstrate advanced technologies 1m visible imagery coupled with RF geolocation Inertial Stellar Compass validation (payload) Initialize Point (low angular rate) Slew (high angular rate) Sky coverage > 90% **Imager Telescope** **Stowed Solar Arrays** **Bus Payload Deck** Minotaur Launch Vehicle Adapter